The Reality: Operations Today - Surface transportation systems are made up of several independent networks - → Freeways, bus/rail transit, arterials, etc. - Most efforts to reduce congestion have focused on optimization of individual networks - → Agency/facility/mode specific ITS systems & strategies - Minimal cross-network management in response to increased demand / reduction in demand # Important Differences between "Legacy" and "TSM&O" Approaches | Legacy (capacity) Program | Real-time Systems Operations (TSM&O) | |---|---| | Driven by peak period capacity deficiencies | Focused on non-recurring congestion causes | | Long-term/high cost & impact projects | Short-term/low capital/low impacts | | Individual Facility improvement oriented | Network, corridor or facility scale | | Capital cost focus | Systems, staffing, O & M & upgrade costs | | Projects implemented by owner entity | Requires significant external collaboration | | Civil engineering driven/staffed | Systems engineering driven | | Standard project development process | Project, procedures, and field operations | | Project Development organization | Fragmented Operational Management | ### What is Planning for Operations? - ► A joint effort between planners & operators to improve regional transportation system performance - ► Focuses on integrating management & operations strategies in the transportation planning process - ▶ Driven by objectives & performance measures - ► Enhances regional decision-making process so that operations investments are on par with investments in construction & system preservation. # Integrating TSMO into Metro and Statewide Planning ►TSMO strategies are programmed & implemented in collaboration with local agencies ### **SMART Operations Objectives** Operations objectives to be included in the plan are developed through collaboration with a broad range of regional participants and reflect regional values. **S**pecific. Sufficient to guide approaches Measurable. Quantitative/qualitative measurement Agreed. Consensus among partners Realistic. Can be accomplished with available resources Time-Bound. Identified time-frame for accomplishment ## Sample Operations Objectives - Improve average travel time during peak periods by X percent by year Y. - ▶ Reduce the average buffer time needed to arrive on-time for 95 percent of trips on [specified routes] by X minutes over Y years. - Improve average on-time performance for specified transit routes/facilities by X percent within Y years. - ► Reduce time between incident/emergency verification and posting a traveler alert to traveler information outlets (variable message signs, agency website, 511 system) by X minutes in Y years. - Increase customer satisfaction rating of the timeliness, accuracy, and usefulness of traveler information in the region by W, X, and Z percent, respectively, over Y years. ### **Legacy Program Development Process** - Typical steps from definition of need to Construction - Focus is on design and construction - Civil engineeringbased - Major costs and impacts impact process - Project is "finished" after construction - Maintenance in following years ### TSM&O Today: Demands of Aggressive TSM&O Applications Proactive Operational Management - Predict and prepare for disruptions - Multiagency collaboration - Automated decision supportInteragency integration Real-Time Operational Management - Real-time Operations to maintain performance - Involve multiple, synergizing strategies - New systems and technologies - Multiple players/roles **Static Supply** - Legacy Agency focus - Supply fixed capacity - Facility engineering - Set-it and forget it - Single agency control # Program Planning for TSMO # Important Components of TSM&O Program Planning - A "business case" how TSM&O relates to agency mission/goals to get buy in - 2. Performance measures to gauge progress and use in real time - A road map for sustainable strategy application improvements related to problems - 4. Clear concepts-of-operations(architecture) to identify systems needed and roles of partners - An organizational structure and staff capable of coordinated operational management - 6. Budget for sustainable funding (put forward to "planners") - New forms of collaboration: within DOT, among partners recognizing differential capacities ### Supporting a Business Case Figure ES.3 Weekday Travel Times 5:00-6:00 p.m., on State Route 520 Eastbound, Seattle, Washington Non-recurring congestion is the major source of travel time unreliability ### **Supporting the Business Case** # **EXAMPLE: Making the Business Case: Aligning TSM&O with Agency Goals** #### **NCDOT** #### **OUR MISSION** Connecting people and places safely and efficiently, with accountability and environmental sensitivity to enhance the economy, health and well-being of North Carolina. #### **OUR GOALS** - Make our transportation network safer - Make our transportation network move people and goods more efficiently - Make our infrastructure last longer - Make our organization a place that works well - Make our organization a great place to work #### TRAFFIC OPERATIONS MISSION Connecting people and places in North Carolina safely and efficiently on our roadways using traffic operations strategies to reduce congestion and improve traffic flow. #### TRAFFIC OPERATIONS GOALS - Improve safety & mobility on freeways and arterials - Outcome focused (mobility & safety) versus output focused (ITS devices) - Consistent & Reliable real-time traveler information to our customers - Consistency Statewide, Interoperability Between Regions, & Redundancy in our system - Optimize Use of Existing System Infrastructure - Accountability via clearly defined & reportable Performance Measures for desired outcomes - Ability when responding to Crises # What Are Some Other Ways to Make a Business Case? ▶ What would help make the case for your agency? # "TSMO Program Plan" Compared to Conventional "Plan" - Link between mobility objectives and strategies to support them (especially for non-recurring congestion) - ▶ Recognizes synergism among various TSMO strategies - Addresses all the procedures and related roles of participants to conduct TSMO strategies - ► Identifies complete range of resources required for effective operations —approach to staffing/training, conops, role definitions, real-time/field procedures and protocols, performance measures - Incorporates incremental approach # **Conventional Corridor Planning at States and MPOs** - ► Agencies use to focus on needs of specific area/corridor - For multipurpose corridor strategies: mobility, access, development - ► Includes freeways, arterial, multimodal - Some Statewide Long-Range Plans may be based on corridors - Some MPOs lead corridor studies and/or organize CMP on corridor basis - TSMO version called "integrated corridor management" (ICM) # Developing an Integrated TSMO Approach # Some Important Shifts for TSM&O Planning #### **Traditional Planning Process** - Long-term planning focus - Capital investment focused - Project orientation - Capacity-deficiency based - Concern over environment - Focus on limited links - Recurring congestion only #### Adjustments Needed for TSM&O - Add Short –term payoff perspective - Include non-recurring congestion - Substitutions of TSMO for capacity - Network wide applications - Optimize operations/capacity investments - Include Maintenance, staffing - Uses Performance measures TSM&O Managers Help Shift Planning Mindset # **SACOG Initiatives** ITS Architecture and Master Plan Update ### What is a Regional ITS Plan? - Vision for ITS for the Region - Provides Operational Concepts and System Functional Requirements - Agency Operational Agreement - Plan for managing, integrating and Operating ITS projects ### Why do we need a Regional ITS Plan? - Coordinated System Management - Inter Operability and Compatibility - Coordinated Incident Management - Consistent with Regional Goals ### **Coordinated System Management** - Congestion Management - Shared Mobility/ Multimodal - System Reliability - ▶ Air Quality ### **Inter-Operability and Compatibility** - Consistency with Neighboring Infrastructure - Smart City - Connected Vehicles/ Autonomous Vehicle technology ### **Inter-Operability and Compatibility** - Consistency with Neighboring Infrastructure - Smart City - Connected Vehicles/ Autonomous Vehicle technology ### **Consistent with Regional Goals** - Competitiveness for Regional Funding - What is the Regional Goal? - → ICM? - → Shared Mobility? - → Reduce Congestion and Delay? ### **Consistent with Regional Goals** - Competitiveness for Regional Funding - What is the Regional Goal? - → ICM? - → Shared Mobility? - → Reduce Congestion and Delay? ### **Bottom Line** - ▶ If TSMO is part of agency mission and TSMO strategies are being deployed/operated, they need their own program plan (just like other agency programs0 - ▶ This is new to both TSMO managers and to planners - ► There is new ground to be broken in defining what should be in a TSMO program plan, who does it, how it is done, etc. - ► You can be part of the solution # Useful Publications: USDOT (www.plan4operations.dot.gov) - ▶ A Primer Statewide Opportunities for Linking Planning and Operations - Advancing Metropolitan Planning for Operations: An Objectives-Driven, Performance-Based Approach A Guidebook - ▶ Advancing Metropolitan Planning for Operations: Set Objectives, Measure Progress, See Results - ► Advancing Metropolitan Planning for Operations: The Building Blocks of a Model Transportation Plan Incorporating Operations A Desk Reference - An Interim Guidebook on the Congestion Management Process in Metropolitan Transportation Planning - Applying a Regional ITS Architecture to Support Planning for Operations: A Primer - Creating an Effective Program to Advance Transportation Systems Management and Operations: Primer - ▶ Delaware Valley Regional Planning Commission Philadelphia Metropolitan Region Case Study - Developing Decision maker Support for Management and Operations at MetroPlan Orlando # Useful Publications: USDOT (www.plan4operations.dot.gov) - Getting More by Working Together Opportunities for Linking Planning and Operations: A Reference Manual - ▶ Management & Operations in the Metropolitan Transportation Plan: A Guidebook for Creating an Objectives-Driven, Performance-Based Approach - Operations Benefit/Cost Analysis Desk Reference - ▶ Regional Concept for Transportation Operations: A Tool for Strengthening and Guiding Regional Transportation Operations Collaboration and Coordination - ▶ Regional Concept for Transportation Operations: The Blueprint for Action A Primer - Regional Transportation Operations Collaboration and Coordination: A Primer for Working Together to Improve Transportation Safety, Reliability, and Security - ► The Collaborative Advantage: Realizing the Tangible Benefits of Regional Transportation Operations Collaboration - ▶ The Regional Concept for Transportation Operations: A Practitioner's Guide - Wilmington Area Planning Council New Castle County, Delaware and Cecil County, Maryland Case Study ### **Useful Publications:** SHRP2 Reliability (www.trb.org/StrategicHighwayResearchProgram2SHRP2/Pages/Reliability_Projects_302.aspx) - Integrating Business Processes to Improve Reliability - Establishing Monitoring Programs for Mobility and Travel Time Reliability - Analytic Procedures for Determining the Impacts of Reliability Mitigation Strategies - Incorporating Reliability Performance Measures in Operations and Planning Modeling Tools - Incorporating Reliability Performance Measures into the Transportation Planning and **Programming Processes** - Institutional Architectures to Advance Operational Strategies - Evaluation of Cost-Effectiveness of Highway Design Features - Incorporation of Travel Time Reliability into the Highway Capacity Manual - Incorporation of Non-recurrent Congestion Factors into the AASHTO Policy on Geometric Design - Feasibility of Using In-Vehicle Video Data to Explore How to Modify Driver Behavior that Causes Non-Recurring Congestion - Evaluating Alternative Operations Strategies to Improve Travel Time Reliability - Improving Traffic Incident Scene Management - Archive for Reliability and Related Data # Useful Publications: SHRP2 Reliability (www.trb.org/StrategicHighwayResearchProgram2SHRP2/Pages/Reliability_Projects_302.aspx) - Design and Implement a System for Archiving and Disseminating Data from SHRP 2 Reliabilities and Related Studies/ Assistance to Contractors to Archive their Data for Reliability Projects - Traveler Information and Travel Time Reliability - Innovative IDEA Projects - Assistance to Contractors to Archive Their Data for Reliability and Related Projects - A Framework for Improving Travel Time Reliability - e-Learning for Training Traffic Incident Responders and Managers - Post-Course Assessment and Reporting Tool for Trainers and TIM Responders Using the SHRP 2 Interdisciplinary Traffic Incident Management Curriculum - Validation of Urban Freeway Models - e-Tool for Business Processes to Improve Travel Time Reliability - ► Local Methods for Modeling, Economic Evaluation, Justification and Use of the Value of Travel Time Reliability in Transportation Decision Making - Regional Operations Forums for Advancing Systems Operations, Management, and Reliability - Pilot Testing of SHRP 2 Reliability Data and Analytical Products - Reliability Implementation Support